

Farm to Grocery Store

Increasing the Sale of Connecticut Grown Produce in Local Grocery Stores

Specialty Crop Block Grant

- Increase in-state consumption of Connecticut-grown fruits and vegetables by optimizing understanding of marketing opportunities for larger-scale growers
- Support larger-scale produce farmers in developing for their fruits and vegetable crops primarily through and mainstream food supply chains

Project Goals

- Enhance the competitiveness of Connecticut fruit and vegetable producers
- Identify barriers to in-state distribution
- Facilitate interaction with institutional and retail buyers
- Explore business opportunities for full-time, volume producers

Interviews

- 7 grocery store produce managers/produce directors
- 3 grocery store distributors
- 2 industry professionals

Themes and Trends

- Locally grown as a trend that will continue to grow
- Controlled growing environments such as greenhouses, hot houses, vertical farming, terraculture, hydroponics
- Controlled growing environment profitability challenging

Definition of Local

- Current Connecticut regulations must be grown in Connecticut or within 10 miles of the state borders.
- Definitions by grocery stores vary widely sample responses

Current State

- All of the grocery stores buy locally
- All work with Connecticut farmers on planting, harvesting and delivery
- Almost all of the buyers visit their provider farms
- Loyalty perception contradiction

Are You a Good Fit?

- Approved vendor process
- Begins early winter months
- Varieties, timing, delivery schedules, pricing, packaging, reliability, harvest schedules and availability
- Consistent quality and size of produce
- Relationships begin with a few products expand
- Early and frequent communication, by phone or e-mail

Pricing

- Nearly all grocery stores pay market rate
- Expect normal profit margin on Connecticut-grown produce
- Even higher end grocery stores do not offer a premium for locally grown

Quality

- Quality critical
- Will not pay more for high quality

Each Grocer is Unique

- Unique internal processes, guidelines and needs
- Grocers understand customer base and clear products and pricing

Different Types of Grocery Stores

Large Multi-state Grocery Stores

- Opportunity for volume and growth
- Internal processes time consuming
- Long lead-time
- Relationships with a single store within a multi-store chain, or to feed into multi-store distribution
- Move large volumes of product
- Require GAP certification, insurance and adherence to FSMA regulations

Mid-sized Multi-location Grocery Stores

- Proud of their relationships with Connecticut farmers
- Work closely with farmers on planting plans and new products
- Communicate frequently about crop progress, pricing and delivery
- Many do not currently require GAP certification and insurance, but this will change with impending FSMA implementation
- Product delivery to the multiple locations
- May require delivery every day or two
- Some require that the produce be shelf-ready while others assist with packaging

Small Stand-Alone Grocery Stores

- Minimal requirements
- More nimble and responsive than other grocery stores
- Respond to the seasonal growing inconsistencies
- More flexible with delivery timing
- May be open to purchasing unsold farmer's market merchandize
- Willing to purchase smaller lots

 Typically small, decisive buying staff makes it easy to initiate a business relationship

Connecticut Grown Logo & Merchandizing

- Use varied
- None of the large chain grocery stores used the CT-Grown materials
- Mid-sized stores made use of the point-of-sale
 - Produce managers had specific recommendations and requests

Current Challenges Facing Produce Buyers

- Easy access to suppliers providing quality, competitively priced products from outside the local growing area
- Over-abundance of common commodities
- Seeking better variety of produce and a lengthened harvest period with more consistent availability
- Seeking increased farmer collaboration to assure produce availability

Opportunities for Farmers

Extending Seasons

 Strong interest in products available earlier and later in the season

Custom Production

- Contract growing not common
- Strong interest in growers who can increase supply and meet special needs
- Many buyers take personal pride in working cooperatively with farmers to anticipate supply needs in the coming season
- **Downside** over supply

Aggregation

- Some informal aggregation occurring already
- Buyers appreciate this practice if consistent quality and supply
- While aggregation is valuable to the buyer, no additional compensation provided
- Some chains have arrangements with local distribution centers for regular aggregation of crops from their identified farmers
- Producers could benefit from increased formal and informal aggregation

Other Non-produce Items – Maple Syrup, Honey, Plants, Seafood

• Almost all produce buyers indicated an interested in non-produce Connecticut grown/made items ie bedding plants, hanging plants, honey, maple syrup and other items.

Marketing Opportunities

Connecticut Grown Sales and Merchandising Representative

- Buyers recommend a Connecticut Grown Sales and Merchandising Representative
 - Many produce trade associations have paid marketing staff
- A merchandising staff could
 - promote Connecticut growers
 - provide lists of area farmers and products
 - identify gaps in locally grown produce
 - Assist with in-store merchandising
- <u>Downside</u> While this might benefit grocers, it also might provide them with an easy means to shop around for the lowest priced product.

Sales to Brokers/Distributors

- Many grocery stores use Connecticutbased distributors
- Connecticut distributors carry Connecticut produce lines
- Local distributors can simplify a farmer's marketing strategy
- Opportunity Could this method of distribution be enhanced so that distributors have more Connecticut produce to offer?
- <u>Downside</u> Farmers recommended carefully developing relationships with brokers/distributors to ensure a relationships that is mutually beneficial

Organically Grown

- Buyers agree consumer demand for local produce is growing faster than for organic
- Specialty markets still seeking new organic growers
- Large chains content to rely on large organic suppliers from other regions
- Opportunity local organically grown fruit but must be certified organic
- <u>Downside</u> Organic certification is lengthy and expensive process and can be financially prohibitive

Freshness as a Benefit

 Key benefit of locally grown produce - properly handled fresh produce has a longer shelf life and consumers have more time to prepare it and throw away less

Connecticut Grown Website

- Other states have websites tailored to wholesale buyers
- Opportunity Connecticut might consider a website designed for produce buyers.
- <u>Downside</u> buyers would shop around
- Coordinated CT Grown Campaign business advertising, presence at produce buyer trade shows and conferences and create a program that promotes its produce.

Considering Selling Produce to Grocery Stores

- 1. Identify the Type of Grocery Store
- 2. Arrange to Meet with the Produce Buyer
- 3. Complete Any Paperwork
- 4. Beginning the Relationship
- 5. Enhancing the Relationship

Summary

- Connecticut grocers are interested in local produce at market rates
- Room for sales growth in Connecticut grown produce to state grocery stores

Barriers

- Developing a relationship with produce managers
- Adopting Food Safety Modernization Act (FSMA), Good Agricultural Practices (GAP) certification requirements, or other third party food safety certification
- Cleaning, grading, special packaging, labeling and delivery services
- Wholesale market rates for locally grown produce same as regionally or national grown
- Small scale of Connecticut farms limits number of farmers who can profit selling wholesale

Opportunities

- Identifying a profitable economic model of farming and distributing Connecticut fruits and vegetables
- All stores looking to cultivate relationships with local growers